## Propane as Mowing Equipment Fuel #### Kristy Keel-Blackmon Project Manager & Co-Coordinator, East Tennessee Clean Fuels Interim Coordinator, Middle-West Tennessee Clean Fuels #### **Propane Basics** - Hydrocarbon: C3H8 - May be referred to as liquid petroleum gas, or LP - A gas at normal temperatures and pressures but becomes liquid at high pressures - Byproduct of natural gas/oil refining processes - Colorless and odorless; mercaptan added for safety #### Propane Uses - Home and water heating - Grills, cooking, and refrigeration - Farm/industry equipment power - Vehicle and lawn equipment fuel - Third most common vehicle fuel worldwide Lawn Butler, Knoxville #### **Propane Benefits** Photo courtesy of NREL - Safety: narrow range of flammability when compared with other petroleum products - An approved clean fuel listed in the 1990 Clean Air Act & National Energy Policy Act of 1992 - One of the lightest, simplest hydrocarbons in existence & one of the cleanest burning of all fossil fuels - 90% domestically produced - No threat to ground water, surface water, or soil if released #### Common Grounds Landscaping - Started with two propane mowers in 2009 as part of a study with UTK - By 2014, had 15 mowers running on propane - Nearing total fleet conversion as of 2016 - Currently: 18 propane mowers, both OEM and conversions ### **Turf Managers LLC** - After reviewing many alternative fuels for mowing equipment, propane was the "clear winner" - Currently, 10 of 14 mowers run on propane - All new mower purchases will be OEM propane ## City of Kingsport - Began with propane for police fleet (state's largest propane fleet) - Added propane mowers later on - Currently owns six SCAG Turf Tigers #### City of Knoxville - Started by converting two Gravely mowers to propane in 2014 - Recently purchased nine additional propane mowers - Purchased for "cost reduction, improved services, and good environmental stewardship with the added bonus of using domestic fuel." #### **University of Memphis** - Spearheaded by adjunct professor of mechanical engineering, Dr. Steven Wayne - Converted two mowers with funds from the university's "Sustainable Campus Green Fee" - Also runs physical plant support vehicle on propane Photo courtesy of PERC # Great Smoky Mountains National Park - Converted five Gravely mowers through a grant (partnering with East TN Clean Fuels) - Acquiring two more in near future - All staff pleased with performance # Why are these companies using propane? - Lower operating costs: Propane mowers cost less per hour to operate and the majority of fleets note less down time for maintenance. - Fewer emissions: Propane has fewer carbon emissions than conventional fuels. Compared with gas, propane reduces GHG emissions by over 15% and CO by over 40%. - Easy on-site refueling - Reduced fuel spills and theft - Propane is suitable for any size fleet - Quick ROI on conversions or upgrades #### Brands that Support Propane Manufacturers with proven performance are offering propane models. Conversion kits are available and can be installed in just a few hours. #### **Propane Mower Incentives** - Propane Education & Research Council (PERC) is offering a propane mower conversion incentive through April 30, 2016. - Incentive is for \$1,000 per qualifying new mower purchase or \$500 per qualifying mower conversion. - Visit <u>www.propane.com/mowerincentive</u> for more information. #### Other Resources - Propane mower calculator app available for Apple and Android - For commercial landscaping information, visit <u>www.propane.com/commercial-landscape</u> - More case studies and testimonials at <u>www.propane.com</u> #### **Questions?** Thank you! Kristy Keel-Blackmon East Tennessee Clean Fuels kristy@etcleanfuels.org 865-974-9665 Visit <u>cleancities.energy.gov</u> for more information about the U.S. DOE Clean Cities program.